

NASA PM Challenge 2009
February 24-25, 2009
Presented by

Dhanu Kothari President D2i Consulting Romeo Mitchell Sr. Program Mgr. HP Canada Ltd.

The Universe is Hostile to the Success of Your Projects.

What Are You Doing About It?

What is Project Management?

"Getting Work Done"
with the active
cooperation of your team

People Make Projects Happen!

Presentation Objectives ...
The Five Pillars of a Team &
Ten Golden Rules

Project Management Environment

- Accelerated implementation schedules
- Downsizing, mergers & acquisitions
- Faster technology obsolescence
- New and unproven technologies
- Technology focused resources
- Business: Knowledge driven

Emerging Trends

- Projects

- Means to Achieve Change
- Hierarchical -> Projectized Management
- Centralized -> Distributed/Virtual Teams
- Technology → People/Process Focus
- Client/User

 Multiple Levels/Expectations
- Stakeholders -> Conflicting Demands
 - Team building ... on the back burner!

The PM Challenge

- Attract the right resources
- Form a cohesive team
- Keep the team motivated
- Meet individual aspirations
- Get the work done!
 - . . . Follow the Golden Rules

Assign a PM who is committed to success

- Credibility and People Skills
- Passion for the project
- Generates Confidence
- Genuinely interested in the Team
- Success Criteria Outcome vs. Output

Project Manager - Skills & Competencies

- SOW, WBS, Milestones, Stakeholder
- Dependency, Critical Path, Schedule
- Risk Management, Expectation Mgt.
- Change Control, Communication ...

Develop a Project Organization

- Internal pre-kickoff
- External kickoff
- Vision/purpose/goals
- Inter/intra group dynamics
- Introduce team players
- Project Organization

Who's Doing What to Whom?

Management/ Steering Committee (Delivery & Client Organizations) Define the Roles -**Delivery** Client Who, What, When, Organization Organization Where, Why & How? **Sponsor** Sponsor Client **Delivery 4...** Client **Project Project** Project Mgr. Organization **Stakeholders** Manager (Acceptor) Client/ **Escalations Project** User Team → Relationships Team

> Project Organization the first step towards defining Roles and Responsibilities

Insulate Team from Organizational Politics & Management Issues

- Client interface responsibility
- Focus on individual deliverables
- Awareness of stakeholder expectations
- Continually sell the project
- Manage internal & external politics
 - Budget, Buy-in, Approvals, Resources
 - Dept. Goals, Priorities, Commitment

Managing Project Politics

"Having the organizational savvy to get your ideas and recommendations accepted"

Good politics . . . the art of meeting members' needs, solving problems & communicating recommendations . . . to influence project direction towards its intended outcome.

Ref: "TEAMS" by Eileen and Luis Aranda

Goal Setting ...
Teams Optimize, Individuals Maximize

- Team goals
- Team dynamics
- Individual goals/ WIIFM
- Motivational factors
- Team Purpose

Effective Goal Setting

Encourage & Facilitate . . . Open Communication

- Structured communication
- Must be meaningful
- Help the project move forward
- Exercising authority/responsibility/ empowerment
- Delegation/escalation/resolution

Communication Challenges

Golden Rule #6 Institutionalize Positive Mindset

- Committed team members
- Emphasis on problem resolution
- Facilitate, Mediate, Negotiate
- Consistent Team Processes
- Value differentiation
 - Excellence, Integrity, Learning, Serving
- Unique team "Culture"

Is Your Team Empowered?

Golden Rule #7 Practice the Five "R"s

Respect

Recognition

Rewards

Rest

Recreation

Celebrate significant milestones!

Golden Rule #8 Institutionalize Positive Mindset

- Learning experience
- Opportunity to develop expertise
- Unique skills of team members
- Integrate individual benefits into results
- Adoption of processes
 - How do we interact
 - Language/ Code of behaviour
 - Formality/ Expectation Setting
 - Coaching team members

Golden Rule #9 Implement Consistent & Predictable Processes

- Standard Methodologies
- Expectation setting/consequences
- Common processes
- Team Interaction
- Briefing and Debriefing
 - Establish common, consistent goals
 - Conduct "Lessons Learned" reviews
 - Institutionalize process improvement
 - Learning is accelerated ... a process
 - Experience is increased ... an asset

Transition the Team Graciously

- Project closure
- Project archiving
- Performance feedback

Acid Test

"Count me in for your next project!"

Top Ten Rules

- #1 Develop a Project Organization
- #2 Formulate a Team Purpose
- #3 Scope and Sell the Project
- #4 Insulate Team from Management Issues
- #5 Address the WIIFM . . .

 Teams Optimize, Individuals Maximize
- #6 Encourage & Facilitate Open Communication
- **#7** Institutionalize Positive Mindset
- #8 Remember the Five "R"s
- #9 Implement Consistent & Predictable Processes
- #10 Transition the Team Graciously

Build your team with The Five Pillars

Team Building ... The Five Pillars

People Make Projects Happen!
Invest in building and nurturing your Project Team

"If you want to build a ship, don't drum up the men to gather up the wood, divide the work and give orders. Instead, teach them to yearn for the vast and endless sea."

- Antoine De Saint-Exupery

What is your team yearning for?

Additional Resources

Checklist for evaluating Project Management and Team Building maturity in your organization

Please refer to

http://www.d2i.ca/whitepapers.php